Committed to a fair and equitable property tax system for Hoosier taxpayers. # Public Hearing on Reassessment of Real Property in Delaware County Department of Local Government Resolution #2007-04 August 8, 2007 ### **Agenda** - Public hearing will run from 9:30 a.m. 12 p.m. (noon) - The Need For Reassessment Of Real Property - o Accuracy and Equity - Lack of Adjustments to Commercial and Industrial Properties - How The Reassessment Will Be Handled - o Securing a Vendor - o Commercial and Industrial Properties - o Residential Properties - Opportunity For Public Comments - o Elected/Appointed Delaware County Officials - o Floor will be open for public comment - Please note that each speaker is limited to 3 minutes for comments ### **Opening Comments** ### 1) Accuracy of Assessments Accuracy refers to how close the assessments determined by local assessing officials are to market value-in-use. ### 2) Equity of Assessments Equity refers to how uniform assessments are within a class of property or geographic area. ### 3) Regressivity/Progressivity of Assessments Assessments sometimes result in unequal tax burdens between high-and low-value properties within the same property class. - Accuracy, equity, and regressivity or progressivity of assessments are measured by conducting a statistical analysis known as an <u>assessment-to-sales ratio study</u>. - o The basic statistic in an <u>assessment-to-</u> <u>sales ratio study</u> is an assessment ratio. Assessed Value + Sale Price = Ratio o In Indiana, the assessment ratio for all properties is to be 100%. #### Assessed Value + Sale Price = Ratio Example 1: $$60,000 \div $60,000 = 100\%$ Example 2: $$54,000 \div $60,000 = 90\%$ Example 3: $$66,000 \div $60,000 = 110\%$ o Using these ratios from sold properties and grouping them by township and class, an assessment-to-sales ratio study determines if assessments are accurate, equitable, and regressive or progressive. #### **Statistical Measures** - o **Accuracy** is measured by the <u>median</u> ratio. The <u>median</u> ratio is the "average" level of assessment for a class of property. - o **Equity** is measured by the <u>coefficient</u> of <u>dispersion</u> (COD). The <u>COD</u> gives the relative dispersion, or variability of assessments from the median. #### **Statistical Measures (continued)** o Regressivity/Progressivity is measured by the price-related differential (PRD). The PRD tells whether low-value properties in a class are over- or under-valued in relation to high-value properties. #### **Standards** 50 IAC 21, the administrative rule governing annual adjustments sets the following standards for assessments: - o **Accuracy** The <u>median</u> ratio for any class of property in a township should fall between 90% and 110%. - o **Equity** The <u>COD</u> should at =<15% on improved residential property and =<20% on all other classes. #### Standards (continued) o Regressivity/Progressivity – The PRD for any class of property in a township should be between .98 and 1.03 # Results of Delaware County Ratio Study Accuracy o All classes of property in all townships in the county met the standard for assessment accuracy. However, vacant residential land had median ratios that ranged from a low of 93% to a high of 106% of value across the townships. ### Results of Delaware County Ratio Study Equity o The COD for vacant residential land in Salem Township was above the standard for assessment equity. # Results of Delaware County Ratio Study Regressivity/Progressivity - The PRD for vacant residential land in all but Delaware, Harrison, Liberty, and Monroe Townships was outside the standard. - The PRD for improved commercial property in Center, Mount Pleasant, and Union Townships was outside the standard. - The PRD for improved industrial property in Center Township was outside the standard. # Lack of Adjustments to Commercial and Industrial Properties Analysis of Assessment Changes from 2005 to the 2006 assessment year revealed the following: - 1) A county-wide analysis of gross assessed values on industrial parcels revealed that approximately sixty-three percent (63%) of these parcels had no change or a decline in assessed values from the 2005 assessment year to the 2006 assessment year. - 2) A county-wide analysis of gross assessed values on commercial parcels revealed that thirty-eight percent (38%) of these parcels had no change or a decline in assessed values from the 2005 assessment year to the 2006 assessment year. # How the Reassessment Will be Handled ### **Timeline for Delaware County Reassessment** - * DLGF Review and Approval Process - ** Report on how Neighborhoods are defined ### Securing a Vendor - Delaware County officials will select the vendor to conduct the reassessment through the Special Procurement process - Indiana Department of Administration must first approve the Special Procurement process - Department of Local Government Finance will have oversight of the vendor - o Vendor must be certified under 50 IAC 15-4-1; and - o Vendor must include in its contract the provisions required by IC 6-1.1-4-18.5 and IC 6-1.1-4-19.5 - Checklist for these required contract provisions can be found at http://www.in.gov/dlgf/local/assessor.html - o Special Procurement process is estimated to take 2 to 3 weeks #### **Commercial and Industrial Properties** ### o Assumptions: - o Underlying property data is correct, such as square footage, number of bedrooms, etc. - o Vendor will not be required to perform the work on the Delaware County computer system - o Vendor will pull the values into their own system - o Vendor will be using 2005 pay 2006 Delaware County Assessor Data #### **Commercial and Industrial Properties** o Initial process is expected to use an updated cost approach in addition to updating land values: 1999 RCN x Cost Factor = 2005 RCN - Depreciation (6 years) - = Improvement Market Value - x 2005 Neighborhood Factor - = 2005 Improvement Market Value - + 2005 Land Market Value - = 2005 Total Market Value #### **Commercial and Industrial Properties** - Annual Adjustment Factor will be based on Sales Disclosures from 2004 and 2005, with a January 1, 2005 valuation date - o Department will review and approve the reassessment work throughout the process - o Reassessment of real property is expected to be completed by December 31, 2007, and assessed values shall be rolled to the County Auditor by February 15, 2008 #### **Residential Properties** - County Assessor, working with the Township Assessors, will be responsible for the reassessment of residential properties - o County Assessor may retain a vendor to assist with the reassessment of residential properties - Department will review and approve the residential reassessment work throughout the process #### **Comments & Questions** Please email written comments and questions regarding the reassessment to: ### delawarereassessment@dlgf.in.gov (No phone comments will be accepted)